

The Flemish Human biomonitoring program the causal chain: from exposure to effects

G. Schoeters VITO Belgium

Flanders 'fields'

	Flanders	EU
Inhabitants/km² ('98)	446	116
private cars/km² ('00)	205	52
km motorways/100 km² ('99)	472	108

policy links

- (B.S. 03-02-2004) Preventiedecreet Art 51 § 1
 - The Flemish government:
 - 1. Can set up a network for surveillance of exposure (measured in humans) and/or effects of exposure to physical and chemical factors in the population, with the intention to take measures to protect public health.
 - 2. Takes at least measures for the development and execution of a program for biomonitoring.
 - 3. Can in execution of &1 set up a fund (...). For this purpose a mandatory financial contribution can be imposed on industries or citizens that are responsible for the presence of physical or chemical factors harmful to health.

Goals

- Develop a surveillance program for environmental health → policy support
 - Identify "base line values" or "reference values" for environmental pollutants in the Flemish population
 - Has the area of residence an impact on the internal pollutant levels and potential biological effects?
 - Can we find a relation between exposure and early effect at the current exposure levels?

Selection of population

- Flemish biomonitoring campaign
 - 2002-2006

Recruitment

1200 Newborns and mothers

- Period: Sept. 2002 Dec. 2003
- Cord blood questionnaires
- Medical files of maternity

1600 Adolescents (14-15y)

- Period: Oct. 2003 July 2004
- Blood urine questionnaires
- Medical files of school doctors

1600 Elderly Adults (50-65y)

- Period: Sept. 2004 June 2005
- Blood urine questionnaires

Study areas:

8 study areas in Flanders with typical and different environmental load

Urban regions

- Antwerp
- Ghent

Rural areas

- Rural Flanders
- Fruit orchard region

Industrial areas

- Seaport Antwerp/Ghent
- Non ferro metalurgic
- Petrochemical
- Waste incinerator regions

Representing 20% of the Flanders region

Study areas

8 study areas in Flanders with typical and different environmental load:

- 1. Conurbation of Antwerp
- 2. Conurbation of Gent

IRCEL environmental monitoring network

- **3.** Seaport of Antwerp and Gent
- 4. Rural area

population density <250persons/km^{2,}, < 5% industry, no motorways, no data in emission register

- 1. Fruit Region
- 2. Incinerators
- 3. Olen (Non Ferro)
- 4. Albertcanal (Petrochemica)

apple+fruit: > 10 ha/km²

SS with smoke emission > 1.20 mg/m³

SS with lead emission > 0.9ng / m³ (> Olen)

SS with emision of a fictive pollutants>
Eindhout

Characteristics of population

Newb	orns		
	& mothers	Adolesce	entsElderly
Age (years) – rang	je18-44	14-15	50-65
Age (years) - mear	n29.6	14.9	57.6
% women	100%	47%	51%
% smokers	15%	14%	18%
Mean BMI (kg/m²)	23.3	20.5	26.9
Higher education	22%	49%	32%
Use of local food	42%	51%	49%

Biomarkers of exposure

Biomarkers of exposure

Persistent chlorinated compounds (serum)

Dioxin-like compounds (pg Calux TEQ/g fat)

Marker PCBs 138.153 & 180 (ng/g fat)

p,p'-DDE (ng/g fat)

Hexachlorobenzene (ng/g fat)

newborn

newborn adolesc. adults

newborn adolesc. adults

newborn adolesc. adults

Heavy metals (blood & urine)

Blood lead (µg/L)

Blood cadmium (µg/L)

Urinary cadmium (µg/g creatinine)

newborn adolesc. adults

newborn adolesc. adults

adults

Metabolites of PAH and benzene (urine)

1-hydroxy-pyrene (ng/g creatinine)

t,t'-muconic acid (µg/g creatinine)

adolesc. adults

adolesc. Adults

comparison with health based action limits

	adolescents	elderly
Blood lead > 100 μg/L	0.2%	1.6%
Blood cadmium > 5 μg/L	0%	n=1
Urinary cadmium > 2 μg/g crt	-	2.3%
Urinary 1-OH-pyrene > 2 µg/g crt	0.2%	1.1%
Urinary t,t'-MA > 0.5 µg/g crt	3.5%	4.7%

Exposure: conclusions

- Area of residence is a determinant of exposure
- No alarming trends were detected
- People living in rural areas have high exposure to persistent chlorinated compounds
- Cadmium is problematic in some regions
- Although DDT is forbidden, metabolites are still detected in the human body in considerable amounts
- Factors such as age, gender, smoking and nutritional intake are important determinants of exposure

Biomarkers of effect

Asthma and allergy
Endocrine effect markers
Genotoxic effect markers

Biomarkers of effect

- Extra monitoring instrument:
 - Large number of pollutants in the environment

- Limited possiblity for analysis: technically and financially
- Pollutants with the same mechanism of action in the body

Biomarkers of effect

- Early markers for important health problems
 - Asthma and allergy
 - Endocrine effect
 - Hormone disruption: TSH, sex hormones,
 - Diabetes
 - Puberty
 - Fertility, time to pregnancy
 - Miscarriages
 - Genotoxic effect
 - Tumor markers (CEA, P53, PSA for men)
 - DNA damage (Komet assay, micronucleustest, 8OHdeoxyguanosine)

mothers adolesc. adults

newborn adolesc. adults

adolesc.

mothers

mothers adults

adults

adolesc. adu

Asthma & allergy – reference means

	adolesc.	mothers of newborns	adults
	14-15 y.	18-44 y.	50-65 y.
Asthma - doctor	8.8%	4.3%	5.5%
Asthma - ever	25.3%	16.2%	15.3%
Hay fever - doctor	22.8%	34.2%	21.4%
Food allergy	25.5%	7.0%	22.7%
Contact allergy	21.5%	11.3%	24.9%
Allergy for animals	10.8%	12.0%	1.1%

Endocrine effects

Adolescents

- Thyroid hormones (♀ & ♂) and sex hormones
 (♂)
- Age at menarche (♀) and pubertal stages of Marshall and Tanner (♀ & ♂)
 - validation against questionnaires and blood hormones

Health effects: conclusions

- Asthma and allergy occur frequently in Flanders; regional differences are present between cities and rural areas
- Some endocrine and genotoxic markers differ between regions, but the clinical relevance is probably low
- Several dose-response relationships were detected:
 - asthma and allergy vs. heavy metals and chlorinated persistent pollutants
 - endocrine effects vs. lead and chlorinated persistent pollutants
 - genotoxic markers vs. heavy metals and PAHs

Follow-up research programs (health effects)

- Neuro-psychological development of children
 - 209 children
 - 42 months
 - 4 areas (Rural, Non ferro, Waste incinerators, Harbours)

Dr. M. Viaene- OPZ Geel

- Asthma and allergy
 - 36 months
 - 145 children
 - 2 areas (Rural, Antwerp city)

Prof K. Desager (UZA) & Dr. V. Nelen (PIH)

Policy support

- Follow-up programs (Policy support)
 - Multiphase approach
 - Phase 0: Identification of deviating HBM values;
 - Phase 1: Evaluation of the severity of deviations with regard to seriousness and priority;
 - Phase 2: Identification of the cause of the deviation, potential sources
 - Phase 3: Proposal of policy and risk management options

Multidisciplinar team operating via a fieldwork committee

http://www.milieu-en-gezondheid.be

HBM a participatory process based on transparency and openess

- Approval by ethical and privacy commission
- Communication of individual results to the participants
- Communication of collective results to participants,
- policy makers, local authorities and large public
- Information network including MMKs
- BIOMONITOR newsletters
- Web site http://www.milieu-en-gezondheid.be

Health in the centre of environmental policy

Development of an environmental health care system

Scientific partners

Coordination : Prof. G. Schoeters (VITO)

Field work: Dr V. Nelen and E. Van de Mieroop

Statistics: Prof G. Molenberghs and L. Bruckers (UH)

Toxicology: Dr G. Koppen, Dr E. Den Hond, E. Brits (VITO)

Prof. W. Baeyens (VUB), Prof N. Van Larebeke (U Ghent)

Astma and allergy: Prof K. Desager; Dr. V. Nelen

Food: Prof G. De Backer, Prof. Dehenauw, M. Bilau, Prof. J. Willems

Communication: Prof I. Loots; Prof L.Goorden; H. Keune; G. Nulens (UA)

Registers: Prof. Van Ioon; Dr. G. Van Kersschaver, C. Reynders

Environment and health admistration: D. Aerts, L. Casteleyn,

K. Van Campenhout

Health Administration: D. Wildemeersch, H. Chovanova

http://www.milieu-en-gezondheid.be

Thanks to

- 4400 participants
- 26 maternities: midwaves, nurses, pediatricians, gynecologistsAlgemeen Medisch Labo (AML), Antwerpen
- Schooldirectors and teachers, medical doctors and nurses from CLBs,
- **Community mayors and administrators**
- Bloodbank of the Red Cross -Bloedtransfusiecentrum O-Vlaanderen, Gent & Stamcellenbank, Hematologie UZ Gasthuisberg, Leuven
- Center for diagnosis of metabolic diseases : Antwerpen, Gent en Brugge
- Kind en Gezin
- **Environmental health professionals**